

Student Report

The following report is auto-generated based on compliance guidelines of NCTE

Name of the institution	M B Patel College of Education
Address	Sardar Patel University Near University Circle Vallabh Vidyanagar
State	Gujarat
District	Anand
City	Anand
Pincode	388120
Email	spuvvnmbpce@gmail.com
STD Code	02692
Telephone No. with Code	226836
Year of establishment	1960
Hilly Region	No

Teacher Education Programmes (s) offered in the Institution

Sr. No.	Programme	NCTE Recognition Number	Year of Recognition by NCTE	Sanctioned Intake (no. of Students)	Sanctioned Basic Units
1	B.Ed	WRC/5-6/2K/12096	2000	150	2

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B Ed	Sardar Patel University	00	1960

Status of Affiliation	Permanent
-----------------------	-----------

Type of Management	University Department
In case of University Dept	Self-financing Institution
In case of University Dept	Self-financing Institution
Status of the Institution	Independent Institution offering only Teacher Education Programme (s)
Institution meant for	Co-Educational
Whether the institute is accessible in all weather conditions and through Pucca Road	Yes
Name of the Nearest Railway Station	Anand Junction

In addition to the general information mentioned at i to X above, the institution may highlight the following, if it so desired:

History of the Institution	<p>With the visionary endeavours of of Shri Sardar Vallabhbhai Patel & Shri H. M. Patel, an idea of an educational campus sprung. This vision was carried out further by Shri Bhikhabhai Patel & Shri Bhailalbai Patel by creating possibilities of infrastructure facilities, operating conditions and over all environment conducive to the education of young scholars. The rural Charotar area reaped the benefit of these visionary ideas. The farmers of Anand, Bakrol & Karamsad donated the land to make this dream come true. Thus, an educational campus named as Sardar Patel University was established by an Act of the Legislative Assembly of the then Bombay Province in December 1955 and was recognised under 2f of the UGC Act in October 1968. Here, learning, knowledge and enlightenment of self are at the centre. The university has completed 59 golden years of a fruitful existence that has brought it to the forefront in terms of its academic excellence. No wonder, then, efforts have been made either to emulate its example or to replicate it elsewhere in Gujarat! For catering to the needs of trained Secondary teachers in Kheda district, Sardar Patel University established Secondary Teachers' Training College (S.T.T.C.). From the very outset the college had been organising workshops, Seminars, and guest lectures along with regular curricular activities. The college has been offering varied programmes for all round development of student- teachers and due to its outstanding performance in teachers' training, the college received donation from Shri Maganbhai Bhikhabhai Patel and entitled as M. B. Patel College of Education. (Vide : SYN :Res. No./12,14/1/1964) M. B. Patel College of Education is one of the pioneer institutions conducting Teacher Education Programmes in Gujarat State. It was established in the year 1960. It is the constituent college of S. P. University. So it is the first of its kind in Gujarat State. It has been catering to the needs of Secondary Pre-service Teacher Education programme up to M.Ed. & Ph.D. degrees for the central and South zones of Gujarat. The institution has prepared B.Ed., M.Ed., and Ph.D. in Education & completed (15 major) educational research projects sponsored by agencies (UGC, NCERT & ICSSR), GCERT and Sardar Patel University. By completing 50 years of glorious academic experience, the Institution has become rich with benchmarks of teaching practices having momentous profundity.</p>
Vision Statement	<p>□ To help develop proficient education personnel striving for societal upliftment.</p>
Mission and Objectives	<p>Mission : □ To help build an education system on the basis of Indian wisdom as well as contemporary world. □ To search for excellent practices in teacher education with a view to institutionalising and spreading innovative practices. □ To prepare competent, committed and creative teachers practicing innovative models of teaching. The Objectives • To promote creative and critical thinking in teaching learning processes. • To bring about desirable attitudinal changes among student teachers. • To develop local and global concern in student - teachers. • To facilitate the processes that enhance love for learning, imagination, sense of humour, individuality and creative flair among student teachers. • To initiate the self development of prospective teachers through curricular and co-curricular activities. • To become a nodal agency to integrate governmental and non-governmental efforts for excellence in Education.</p>

Significant Achievements and Contributions in the field of Education, such as Awards/Recognition, Eminent Alumni etc.

Significant Achievements, if any	<ul style="list-style-type: none"> • Reaccredited with 'A' Grade (CGPA : 3.39) by NAAC, Bangalore • Accredited with 'A' Grade (CGPA : 3.42) by AAA, KCG, Gujarat
Contributions in the field of Education	<ul style="list-style-type: none"> • The institute aims at providing learning experiences ceaselessly. This aim is translated into practice through the strength it possesses. Since the institution is given the recognition of C.T.E (College of Teacher Education) by M.H.R.D, it provides In-service Training Programmes/Workshops for the Secondary School and Higher Secondary level teachers. The institution in coordination with GCERT organises In-Service Training Programmes following the latest trends of education. Up to now the institution has trained 11,261 B.Ed. Students, 1012 M.Ed. Students , 177 Ph. D holders and 372 diploma holders in Diploma in Teaching. • The competent faculty provides multiple & varied experiences to the teachers in making. All faculty members are Ph.D. holders and are actively engaged in enriching their knowledge. Faculty members are recognised as Ph. D Guides.

Sr No.	Awards and Recognition Received
5	5. Many students have passed GPSC exam and serving at various administrative & academic positions

Sr No.	Eminent Alumni
1	<ul style="list-style-type: none"> • The institution has old students association (OSA).Several of our former students have risen to higher Positions in the world of education such as principal, teachers in college and government officials. • For the growth and development of the institution informal feedback from the former students is also taken into consideration.

Any other information	<ul style="list-style-type: none"> • Since the institution is given the recognition of C.T.E (College of Teacher Education) by M.H.R.D, it provides In-service Training Programmes/Workshops for the Secondary School and Higher Secondary level teachers. The institution in coordination with GCERT organises In-Service Training Programmes following the latest trends of education. Up to now the institution has trained 11,261 B.Ed. Students, 1012 M.Ed. Students , 177 Ph. D holders and 372 diploma holders in Diploma in Teachi
-----------------------	---

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed)			
Total Number of Programme (s)	Name of Programme	Land Area (in sqm.)	Built-Up area (in sqm.)
1	B.Ed	2347	2347

2) Infrastructural Facilities

Infrastructure	Available		Size in Sq. ft.
	Yes	No	
Number of classrooms	Yes	6	107 - 38
Multipurpose Hall	Yes		200
Library-cum-Reading Room	Yes		80
ICT Resource Centre	Yes		38
Curriculum Laboratory	Yes		190
Art & Resource Centre			0
Health & Physical Education Resource Centre			0
Multipurpose Playfield	Yes		0
Principal's Office	Yes		
Staff Rooms	Yes		
Administrative Office	Yes		
Visitors Room	Yes		
Separate Common Room for male & female students	Yes		
Seminar Room	Yes		
Canteen	Yes		
Separate Toilet facility for male & female students	Yes		
Separate Toilet facility for Staff	Yes		
Separate Toilet facility for differently abled persons	Yes		
Parking Space	Yes		
Open space for Additional Accommodation	Yes		
Store Room	Yes		
Medical facility	Yes		

Staff

Number of Staff (Academic, Administrative, Professional and Technical Staff) as on 1st September 2016

Principal/HOD	1
1) Professor	0

2) Associate Professor/Reader	3
3) Assistant Professor/Lecturer	6
4) Any other	0
5) Total Academic Staff	9
Total Administrative, Technical and Professional Staff	3

No. of Vacant positions as on the date of last Revision of website:

Academic Positions	No. of Vacant Positions
Principal/HOD	01
Professor	00
Associate Professor/Reader	00
Assistant Professor/Lecturer	05
Other Staff	No. of Vacant Positions
Administrative Staff	00
Technical Staff	01
Professional Staff	00

Detail of Academic Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment
B.Ed	Dr. R.N. Vohra	Assistant Professor	17.6.2013

Detail of Administrative, Professional and Technical Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment
--------------------	-------------	--------------------	----------------------------

Academic Staff Details :B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Dr I N Vaghela		In charge Principal,	B A Gujarati). M A (Gujarati) MA (History) Ph. D	B.Ed. M.Ed.	27-12-1997
Dr Amita B. Patel		Associate Professor	B.A. (Gujarati) M A(Gujarati), Ph. D	B.Ed. M.Ed.	1-2-1997
Dr. Neepa Bharucha		Associate Professor	B.Sc (Physics). M Sc (Physics), Ph D	B.Ed. M.Ed.	15.6. 1998
Dr. J. B. Patel		Assistant Professor	B.Sc (Chemistry)., M Sc (Chemistry), M Phil, Ph. D	B.Ed. M.Ed.	2.8. 2005
Dr. A. J. Macwan		Assistant Professor	B A (Eng), MA (Eng), SLET (Education), NET (Education)	B Ed M Ed	26.8. 2005
Dr. J. K. Dave		Assistant Professor	B A (Sanskrit), M A (Sanskrit) NET (Sanskrit)	B.Ed M.Ed	1. 9. 2005
Dr. D. A. Mahida		Assistant Professor	B A (Eng), MA (Eng), SLET (Education)	B.Ed M.Ed	28.11. 2005
Dr. U.G. Gamit		Assistant Professor	B A (Guj),BA (Hindi), M A, Ph D (JRF), NET (Guj), NET (EDU) B.P. ED	B.Ed M.Ed	5.8. 2011

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Dr. R.N. Vohra		Assistant Professor	B.Com (Account). M Com (Account) Ph D	B.Ed M.Ed	17.6.2013

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Mr Hirenbai pate		Office-cum-Account Assistant	M Com	CCC	1-7-2003
Mr Krunalkumar Vinodbhai Suthar		Office-cum-Account Assistant	M com	CCC	1-7-2003
Mr Mahendrabhai V Patel		Office-cum-Account Assistant	B Sc	CCC	06-06-2007

Student profile

Programme	Date of commencement of the current academic session (2016-18)	Last date fixed by the affiliating body for admission (2016-18)	Date of last admission made in the institution (2016-18)	No. of students enrolled in the current academic session (2016-18)
B.Ed	13-06-2016	30-06-2016	30-06-2016	100

Is the category wise distribution of students displayed on the website in the format, as given below?

Yes

Name Of Programme	Number Of Enrolled Students								Total Enrolled Students
	SC	ST	OBC	Unreserved	Male	Female	Management Quota	Differently abled	
B.Ed	14	16	20	43	35	58	00	01	93

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	SC	ST	OBC	Unreserved
1	Highest % Marks in Qualifying examination	68.75%	81.30%	82%	79.90%
1	Lowest % Marks in Qualifying examination	0%	0%	0%	0%

Instructional Resources

Library

a) Sitting capacity in the Reading Room	50
---	----

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	15000
	Number of Books Available	20144
	Number of Professional Journals subscribed	10
	Number of Encyclopaedia	10
	Number of Dictionaries	40

Addition of Reference Books in Current Session (2016-17) and Previous Session (2015-16)

Name of the Programme	Books, Titles and Professional Journals	In Previous Session (2015-16)	In Current Session (2016-17)
B.Ed	Number of Reference Books Added	0	0

ICT or Educational Technology Resource Centre for Programmes

B.Ed

Sr.No.	Resources for ICT or Educational Technology Resource Centre	Write "A" for Available and "NA" for not Available
1	Adequate number of Computer System	A
2	Hardware for Projection (LCD Projector or Digital Projector etc.)	A
3	CDs/DVDs/ROM	A
4	Educational Software Facilities including TV	A
5	DVD Player	A
6	Slide Projector	A
7	Slides	A
8	Films	A
9	Satellite ROT (Received Only Terminal)	NA
10	SIT (Satellite Interactive Terminal)	NA

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name
1	Vollyball
2	Football
3	Cricket Bat
4	base stick
5	rings
6	Cricket Ball
7	Carom

Art & Craft Resource Centre

Art and Craft Resource Centre for: (B.Ed)

Sr.No.	Resources for Art and Craft Resource Centre	Write "A" for Available and "NA" for not Available
1	A Set of wood working Tools	NA
2	Raw material and Equipment for Toy Making	A
3	Raw material and Equipment for Doll Making	NA
4	Raw material and Equipment for Dress Designing	NA
5	Raw material and Equipment for Puppetry	A
6	Material for Preparation of Charts	A
7	Material for Preparation of Models and other Practical Activities	A
8	Stationery (Chart Paper, Mount Board, etc.)	A
9	Tools like Scissors, Scales etc.	A
10	Cloth	A

Curriculum Laboratory

Essential items available be mentioned for: (B.Ed)

Sr.No.	Resources for Curriculum Laboratory	Write "A" for Available and "NA" for not Available	Upload the list of Available Resources
1	Resources for English Language	A	Not available
2	Resources for Science Education	A	Not available
3	Resources for Social Science Education	A	Not available
4	Resources for Regional Language Education	A	Not available
5	Resources for Core Mathematics	A	Not available
6	Overhead Projector/ Notice Boards/Black Boards	A	Not available

Financials

Annual fees charged from students of different programmes and annual fees fixed by the state Govt. for different programmes

Sr. No.	Programme	Total Annual Fee charged by the Institution (Current Session)	Fee fixed by the Central/State/Union Territory Government (Current Session)
1	B.Ed	5385	5385

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		887437.00
1	Total Expenditure		21203955.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		21067826
2	Infrastructure and its Augmentation		00
3	Instructional Resources and its Augmentation		00

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	06
2	Number of working days	06
3	Weekly working hours	36
4	Number of working days in the previous session	216

Sr. No.	Heads	Data
5	Number of Schools Available for Internship	55
6	Maximum No. of Students deputed to any School	06
7	Lowest No. of Students deputed to any School	01
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	nil

Details of Internship School

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
G.J. Sharda Mandir,V.V.Nagar	Rural	Government Aided	797	1	03
Pioneer High School	Urban	Government Aided	350	4	02
Sarvoday Vidya Mandir High School ,Varsola	Rural	Government Aided	200	35	01
Vandna Vidyalaya, Kevdia	Rural	Government Aided	703	110	01
Bharti Vinay MandirHigh School,Chaklasi	Rural	Government Aided	1150	17	02
Shree Vivekanand Higher Secondary School	Rural	Government Aided	1480	170	01
Jalsan High School,Jalsan	Rural	Government Aided	700	50	01
Smt. Swayamprabhuben Shah High School,Mahudha	Rural	Government Aided	520	35	01
The Undel High School, Undel	Rural	Government Aided	1500	70	01
D.V.Patel High School,Aashi	Rural	Government Aided	500	19	01
M.E.T. High School,Borsad	Urban	Government Aided	800	21	01
H.H.Bava High School,Napad	Rural	Government Aided	400	21	01
Sansthan High School,Dakor	Rural	Government Aided	500	35	01
Sarvoday Vidya Mandir,Ajarpura	Rural	Government Aided	320	23	01
Anklav High School,Anklav	Rural	Government Aided	500	30	02
Sarvajanik High School,Tarapur	Urban	Government Aided	1500	42	06

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
Shri Rajshrikrupa Vidyalay,Ghuneli	Rural	Government Aided	165	120	01
Mahatma Gandhi Vinay Mandir,Pij	Rural	Government Aided	400	25	01
Nalanda High School,Moticher	Rural	Government Aided	100	250	01
D.P.Desai High School,Nadiad	Urban	Government Aided	600	25	03
M.M. Patel High School,Piplav	Rural	Government Aided	550	22	01
Bachho Ka Ghar High School,Napa	Rural	Government Aided	200	11	01
Shri Siddhanath Vidyalaya,Shili	Rural	Government Aided	550	35	01
Shri Devendra Kunvarba High School,Chavdibainamuvada	Rural	Government Aided	254	140	01
Jay Jalaram High School,Vatav	Rural	Government Aided	140	12	01
Sanatan Dharm Shishu Shiksha Sadan	Rural	Government Aided	600	122	01
T.V.Patel Higher Secondary High School,V.V.Nagar	Rural	Government Aided	500	01	02
M.U.Patel Tech. High School,V.V.Nagar	Rural	Government Aided	550	01	03
Shree S.C. modi High School,kuwa	Rural	Government Aided	450	160	01
Shree Galteswar High School,Ambav	Rural	Government Aided	300	45	03
Shree Laxminarayan High School,Vadtal	Rural	Government	500	06	02
Shree Gayatri Utar Buniyadi Vidyalay,Pachegam	Rural	Government Aided	100	75	01
A.B.High School,Ramol	Rural	Government Aided	850	36	01
Shree Sharda Vidyalaya,Kalibel	Rural	Government Aided	1200	150	01
Shreemati J.P.Shah Vidya Mandir,Rajpardi	Rural	Government Aided	850	150	01
Madyamik Gram Shala ,Pratapnagar	Rural	Government Aided	1500	280	01
Jagruti Uttar Buniyadi Vidyalay,Areth	Rural	Government Aided	648	208	01
Dhangauri Sarvajanik Vidyalay , Valavd	Rural	Government Aided	1500	273	01

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
Sarvajanic High School,Kargam	Rural	Government Aided	230	270	01
Shrimati K.D.Patel Vidyamandir,Gana	Rural	Government Aided	1000	07	02
Vinay Mandir High School,Petald	Urban	Government Aided	400	21	01
R.K. Vidyalyaya,Petlad	Urban	Government Aided	375	20	01
Shri Jagnath Mahadev Gurukul,Anand	Urban	Private Unaided	930	06	01
S.D.Desai School,Bakrol	Rural	Government Aided	650	02	03
B.E.S. Union High School,Bharuch	Urban	Government Aided	500	106	01
Shree Sharda Mandir High School,Dehli	Rural	Government Aided	700	110	01
Sardar Patel Vinaymandir ,Vasad	Rural	Government	1300	21	01
Shree Pra and Bha Vidyalay,Kapura	Rural	Government Aided	300	250	01
Sardar Vallabhbbhai Patel High School,Karamsad	Rural	Government Aided	640	06	04
C.N. Shah Sarvajanic High School,Pandoli	Rural	Government Aided	350	22	02
Shree Diwan Dhanjishah High School	Rural	Government Aided	800	210	01
Madyamik Shala No. 1,Anand	Urban	Government Aided	500	06	02
Gayatri Vidyalyaya,Ankalva	Rural	Government Aided	200	130	01
D.S.Patel High School,Valasan	Rural	Government Aided	300	11	02
Shree J.N.Patel High School,Adas	Rural	Government Aided	900	20	01

Pass % age in the final three examination during the last three academic session

Sr. No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
1	B Ed	100	100	100
2				
3				
4				

Pass % age in the final three examination during the last three academic session

Sr. No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
5				

Number of Ex-students of the Institution who qualified in the Central or State Eligibility Test during the Previous two years

No. of Students Qualified in Previous Years	Year	Number of Students Appeared	Number of Students Qualified
State Eligibility Test	2014	98	85
State Eligibility Test	2017	90	88

Details of Academic Programmes like Conference, Seminars, Workshops, Training Programmes organized, during the previous academic session

Sr. No.	Conference
1	nil

Sr. No.	Seminars And Workshop
1	Micro Teaching, Lesson plan, Blue print, Action Research, Seminar were done for B.Ed.students during the year

Sr. No.	Training Programmes
1	A workshop for Teacher educators of Sardar Patel University for developing insight into internship for the newly implemented B Ed 2 years Course.

Sr. No.	Details Of Events
1	World Yoga Day, World Diabetes Day, World Population Day, Shree Umashankar Joshi Janmjayanti,, Mangroove Day, Guru Purnima, Hiroshima Day
2	Guest Lectures by Dr K S Likhiya, Head, P G Department of Education, S P University, Dr Shashikant Shah, Former Head, P G Department of Education, Surat, Dr K S Likhiya, Head, P G Department of Education, S P University and In Charge Principal, M B Patel College Of Education,, Dr Vasudevhai Raval, Dean, Medical College, Vaghodiya, Miss Aska Sharma, Former Student of M B Patel

Governance Structure

Essential Information regarding Governance Structure are following

Sr. No.	Heads	Data
1	Has the institution constituted the Managing Committee?	Yes
2	Number of meetings held during the previous session of Management Committee	12
3	Has the Institution set up a Grievance Redressal Mechanism?	Yes
4	Has the Institution set up Anti Ragging Mechanism?	Yes

Format to Display Composition of Management Committee

Sr. No.	Name	Educational Qualification	Professional Occupation	Designation
1	Professor Shirish R Kulkarni	M Com Ph. D	Educationist	Chairman
2	Dr Ramsinh Rajput	M A, Ph.D	Educationist	Member Secretary
3	Dr I N Vaghela	M A, M Ed, Ph D	Educationist	Manager
4	nil	nil	Educationist	Chairman

Grievance Redressal Mechanism Details	The members of the Grievance Redressal carries assessment of the grievances and one to one interaction is carried out to arrive at the solution of the grievances
Anti Ragging Mechanism Details	The anti -ragging cell of the institution conducted an orientation of the UGC guidelines of anti ragging Laws and online undertaking was submitted by the student teachers.

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	
Name (authorized signatory)	Dr I N Vaghela
Designation	In Charge Principal Associate Professor
Organization	M B Patel College of Education

Date

2017-01-06

